NOT MEASUREMENT SENSITIVE MIL-STD-3001-5(AS) 15 May 2001 SUPERSEDING (See Section 6.) # DEPARTMENT OF DEFENSE STANDARD PRACTICE # DIGITAL TECHNICAL INFORMATION FOR MULTI-OUTPUT PRESENTATION OF TECHNICAL MANUALS AIRCRAFT WIRING INFORMATION (PART 5 OF 8 PARTS) AMSC A7194 AREA TMSS DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. ### **FOREWORD** - 1. This eight-part standard establishes the requirements needed to prepare digital technical information for multi-output presentation of NAVAIR work package Technical Manuals (TMs). The technical content and mandatory style and format requirements contained in this eight-part standard can be used to develop and assemble complete TMs for aircraft weapon systems, aeronautical equipment, airborne weapons/equipment, and support equipment work package technical manuals. The requirements are applicable for the output of paper technical manuals or for the display of page-oriented, scrollable and frame-based technical manuals on an Electronic Display System (EDS). - 2. MIL-STD-3001-5 is Part 5 of 8 Parts and is incomplete without Parts 1 through 4 and Parts 6 through 8. Part 5 establishes the technical content requirements for the preparation of wiring information for the aircraft and its systems, subsystems, and equipment. This data can be used to develop TMs in a variety of output forms, including interactive screen presentations and page-based, printed manuals. - 3. MIL-STD-3001-1 contains general preparation requirements for the multi-output presentation of NAVAIR work package TMs. MIL-STD-3001-2 through MIL-STD-3001-8 contain specific functional technical content requirements for the preparation of all NAVAIR work package TMs and revisions. Parts 1 through 8 are identified below. | MIL-STD-3001-1 | Preparation of Digital Technical Information for | |----------------|---| | | Multi-output presentation of Technical Manuals. | | MIL-STD-3001-2 | Description, Principles of Operation, and Operation Data. | | MIL-STD-3001-3 | Testing and Troubleshooting Procedures. | | MIL-STD-3001-4 | Maintenance Information with IPB. | | MIL-STD-3001-5 | Aircraft Wiring Information. | | MIL-STD-3001-6 | Structural Repair Information. | | MIL-STD-3001-7 | Periodic Maintenance Requirements. | | MIL-STD-3001-8 | Separate Illustrated Parts Breakdown (IPB). | | | | - 4. MIL-HDBK-3001, Guide to the General Style and Format of U.S. Navy Work Package Technical Manuals, complements this eight-part standard. MIL-HDBK-3001 provides Navy-preferred, nonmandatory style and format requirements for the preparation of page-oriented, scrollable and frame-based work package technical manuals. - 5. Beneficial comments (recommendations, additions, deletions) and any pertinent data which may be of use in improving this document should be addressed to: Commander, Naval Air Warfare Center Aircraft Division, Code 414100B120-3, Highway 547, Lakehurst, NJ 08733-5100 by using the Standardization Document Improvement Proposal (DD Form 1426) appearing at the end of this document or by letter. # CONTENTS | <u>P</u> | <u>ARAGRAPH</u> | <u>PAGE</u> | |----------|--|-------------| | E/ | OREWORD | ij | | | | | | 1. | SCOPE | | | | 1.1 Scope | | | 2. | APPLICABLE DOCUMENTS | 1 | | 3. | DEFINITIONS | 1 | | 4. | GENERAL REQUIREMENTS | 1 | | | 4.1 General | | | | 4.2 Maintenance level applicability | | | | 4.3 Selective application and tailoring | | | | 4.4 Preparation of digital data for electronic delivery | | | | 4.4.1 Use of the DTDs | 1 | | | 4.5 Technical content | 1 | | | 4.5.1 Work packages | | | | 4.5.2 Style and format requirements | | | | 4.6 Standard tables and lists | | | 5. | DETAILED REQUIREMENTS | 2 | | | 5.1 Preparation of aircraft wiring information | 2 | | | 5.2 Work package content | | | | 5.2.1 Title block <titleblk> (Aircraft Wire Bundle Manual and Aircraft Wiring</titleblk> | | | | Connector Repair Manual only) | 2 | | | 5.2.2 Work package information < wpinfo > (Aircraft Wire Bundle Manual and | | | | Aircraft Wiring Connector Repair Manual only) | | | | 5.2.2.1 Reference material list <reflist></reflist> | | | | 5.2.2.2 Record of Applicable Technical Directives < ratd> | | | | 5.2.2.3 Support equipment required list <selist></selist> | | | | 5.2.2.4 Materials required list <matlist></matlist> | | | | 5.2.2.5 Additional work package information (ETMs and IETMs only) | | | | 5.2.3.1 Identification and numbering of aircraft wires, cables, harnesses, and other | | | | miscellaneous parts | 6 | | | 5.2.3.2 Wiring diagram identification and information work package wdiaidwp > | | | | 5.2.3.3 Wiring diagram work packages <wdiawp></wdiawp> | | | | 5.2.3.4 Wire list work packages | | | | 5.2.3.4.1 Wire run list work package wrunlstwp > | 7 | | | 5.2.3.4.2 Wiring reference designation list work package wrefdeswp > | 7 | | | 5.2.3.5 Wire and connector component identification and location list work package | | | | <wcomplstwp></wcomplstwp> | 8 | | | 5.2.4 Required aircraft wire bundle information | 8 | | | 5.2.4.1 Wiring system bundle assembly identification and information work package | | | | <busilender <br=""></busilender>

 | | | | 5.2.4.2 Access information work package <accessinfowp></accessinfowp> | | | | 5.2.4.3 Wire bundle assembly routing work packages <burbonic< b=""> ></burbonic<> | | | | 5.2.5 Required aircraft wiring connector repair information | | | | 5.2.5.1 Development of aircraft wire connector repair work packages | 9 | # CONTENTS | <u>PARAGRAPH</u> | <u>PAGE</u> | |--|-------------| | 5.2.5.2 Wiring systems repair identification and information work package wrepidwp >. | 10 | | 5.2.5.3 Wiring system component repair tool list work package <compreplistwp></compreplistwp> | | | (standard military type components only) | 10 | | 5.2.5.4 Aircraft specific wiring systems repair kit work package < reprkitwp> | 10 | | 5.2.5.5 Wire type list work package wtypelistwp > | 11 | | 5.2.5.6 Aircraft specific repair tools work package < reptoolwp> | 11 | | 5.2.5.7 Wiring system component repair work packages <wcomprepwp></wcomprepwp> | 11 | | 5.2.5.7.1 Terminals, ring tongue crimped barrel installation | 13 | | 5.2.5.7.2 Shielded terminal ferrules (high temperature) | 13 | | 5.2.5.7.3 Electrical cable assemblies sealing | | | 5.2.5.7.4 Circular and rectangular connectors | 13 | | 5.2.5.7.5 Single contact and triaxial connectors | 14 | | 5.2.5.7.6 Protective boot installation for environmental type connectors with metal or | | | molded plastic cable clamps | 14 | | 5.2.5.7.7 Fabrication of shielded harness terminated with electromagnetic interference | | | backshells | | | 5.2.5.7.8 Silicone rubber tape boots. | | | 5.2.5.8 Aircraft cable assembly parts data work package partswp | | | 6. NOTES | 17 | | | | | <u>FIGURE</u> | | | | | | FIGURE 1. Example of aircraft wiring systems circuit identification. | 18 | | FIGURE 1. Example of aircraft wiring systems circuit identification - continued | | | FIGURE 1. Example of aircraft wiring systems circuit
identification - continued | 20 | | FIGURE 1. Example of aircraft wiring systems circuit identification - continued | | | FIGURE 2. Example of wire identification. | | | FIGURE 3. Example of an aircraft wire run list. | | | FIGURE 4. Example of a wiring reference designation list. | | | FIGURE 5. Example of a reference designation aircraft section identification. | | | FIGURE 5. Example of a reference designation aircraft section identification - continued | | | FIGURE 6. Example of an access door and area location list. | | | FIGURE 6. Example of an access door and area location list - continued | | | FIGURE 7. Example of aircraft wire bundle routing. | | | FIGURE 8. Example of an aircraft wire bundle parts list. | | | FIGURE 9. Example of a wire type list. | | | FIGURE 10. Example of cable assembly repair parts data | 32 | ### 1. SCOPE. 1.1 <u>Scope</u>. This part of the standard establishes the technical content requirements for the preparation of wiring information for the aircraft and its systems, subsystems, and equipment. This data can be used to develop Technical Manuals (TMs) in a variety of output forms, including interactive screen presentations and page-based, printed manuals. ### 2. APPLICABLE DOCUMENTS. The applicable documents in section 2 of MIL-STD-3001-1 apply to this Part. ### 3. **DEFINITIONS**. The definitions in section 3 of MIL-STD-3001-1 apply to this Part. ### 4. GENERAL REQUIREMENTS. - 4.1 <u>General</u>. Sufficient information shall be developed necessary for a user to familiarize and comprehend the wiring for the aircraft weapon system, subsystem and equipment. Wiring diagrams and/or wiring lists shall be included. In addition, specific wire and connector repair information peculiar to the aircraft being covered shall also be developed. This wiring data shall be used by organizational level personnel to support associated aircraft maintenance procedures and to perform maintenance on aircraft wiring systems. - 4.2 <u>Maintenance level applicability</u>. Requirements contained in this standard are applicable to all types and maintenance levels of TMs unless specifically noted in bold and in parentheses (i.e., **Support Equipment Manuals only, Depot Level only**, etc.). - 4.3 <u>Selective application and tailoring</u>. This Part contains some requirements that may not be applicable to the preparation of all technical manuals. Selective application and tailoring of requirements contained in this Part shall be accomplished through the use of the Technical Manual Content Selection Matrixes contained in MIL-STD-3001-1, Appendix A. The applicability of some requirements is also designated by one of the following statements: unless specified otherwise by the requiring activity or as/when specified by the requiring activity. - 4.4 <u>Preparation of digital data for electronic delivery</u>. Technical manual data prepared and delivered digitally in accordance with this Part shall be SGML-tagged and assembled using the modular Document Type Definition (DTD). Refer to MIL-STD-3001-1 for information on obtaining or accessing this modular DTD. SGML tags used in the modular DTD are noted throughout the text of this standard in bracketed, bold characters (i.e., <acwirim>) as a convenience for the TM author and to denote the appropriate tag to be used for the specific information when developing a document instance. - 4.4.1 <u>Use of the DTDs</u>. The modular DTDs referenced in this Part interpret the technical content and structure for the functional requirements contained in this Part and are mandatory for use. - 4.5 <u>Technical content</u>. Technical content requirements contained in this Part are considered mandatory and are intended for compliance. The content structure for the technical data being developed shall conform to the associated modular Document Type Definition (DTD) for Aircraft Wiring information. For examples of typical technical content for specific work packages covered in this standard, refer to MIL-HDBK-3001. - 4.5.1 Work packages. There are basically two types of work packages (WPs). The first type is an information-oriented work package. It provides support information such as principles of operation, general descriptive information, and controls and indicators descriptions for the weapon system/equipment. Additional data that supports procedural and maintenance tasks, such as lists of materials required, lists of support equipment, etc., are also considered information-oriented WPs. The second type of WP is task-oriented. Task-oriented WPs reflect all required maintenance or operation tasks at the assigned level of maintenance, and environment, material, and support equipment required for each defined task. WPs shall reflect the maintenance concept developed from the Logistics Support Analysis (LSA) or Logistics Management Information (LMI), the Level of Repair Analysis (LORA), or the approved maintenance plan, and the established repair concept (SM&R codes). - 4.5.2 <u>Style and format requirements</u>. For mandatory style and format requirements for WP technical manuals intended for a printed, page-oriented presentation, refer to MIL-STD-3001-1, Appendix B. For mandatory style and format requirements for the on-screen display of WP technical manuals, refer to MIL-STD-3001-1, Appendix C. For examples of typical technical content for specific work packages covered in this standard and nonmandatory style and format requirements, refer to MIL-HDBK-3001. - 4.6 <u>Standard tables and lists</u>. Standard tables and lists are noted throughout the text of this standard in bold and in parentheses (i.e., (**standard table**), (**standard list**)). The table and list head titles and structure of these standard tables and lists shall have no deviations. ### 5. **DETAILED REQUIREMENTS**. - 5.1 <u>Preparation of aircraft wiring information</u>. Aircraft wiring information shall be developed and contained in either an Aircraft Wiring Diagram Information Module **<acwirim>**, an Aircraft Wire Bundle Information Module **<acwirbunim>**, or an Aircraft Wire Connector Repair Information Module **<acconnrepim>**. These information modules shall be logically subdivided into information- or task-oriented work packages. - 5.2 <u>Work package content</u>. Each work package developed for aircraft wiring information shall consist of the following: - a. Title block. (Aircraft Wire Bundle Manual and Aircraft Wiring Connector Repair Manual only) - b. Work package information. (Aircraft Wire Bundle Manual and Aircraft Wiring Connector Repair Manual only) - c. Required aircraft wiring diagram information. - d. Required aircraft wire bundle information. - e. Required aircraft wire connector repair information. - 5.2.1 <u>Title block **<titleblk>** (Aircraft Wire Bundle Manual and Aircraft Wiring Connector Repair Manual only)</u>. For page-based TMs, refer to MIL-STD-3001-1, Appendix B, B.5.3.2.1.1 for work package title block content requirements. For **ETMs/IETMs**, refer to MIL-STD-3001-1, Appendix C, C.5.4.1.3. - 5.2.2 Work package information < wpinfo> (Aircraft Wire Bundle Manual and Aircraft Wiring Conne ctor Repair Manual only). Each work package developed for aircraft wiring information shall begin with a reference material list, a record of applicable technical directives, a support equipment required list, and a materials required list, if applicable. For ETMs and IETMs only, additional work package information shall be required. Refer to 5.2.2.5. - 5.2.2.1 <u>Reference material list **<reflist>**</u>. Reference material required to complete a task or discussion within a WP shall be contained in a reference material list (**standard list**). If no reference material applies, the heading "Reference Material" shall be omitted from the work package. Guidelines for developing the reference material list are provided below. - a. Only those publications required for performance of the task covered by the WP shall be included in the reference material list. - b. Publications such as guides or standards which are not directly needed to accomplish the task (backup informational material or bibliography) shall not be listed in the reference material list even if cited in the WP text. - c. Each entry in the list shall consist of: - (1) A title. Referenced publications within the WP by title. If the reference is to a specific WP, the WP title shall be listed below the related publication title. - (2) A number. The appropriate publication or WP number. - d. The maintenance level of publications listed is not required. - e. Referenced publications shall be presented by title in alphabetical order. The publication title, WP title and WP number shall also be identified. When two or more WPs are referenced in the same manual, they shall be listed in numerical sequence; repetition of the manual title and publication number is not required. - f. Additional WPs within the same manual that are required to complete the task or discussion shall be presented first in numerical sequence. The WP title and WP number shall also be identified. The publication number is not required. - g. Referenced publications not prepared in WP format shall be presented in numerical sequence. The title and publication number shall also be included. - 5.2.2.2 Record of Applicable Technical Directives < ratd>. Technical directives applicable to a specific work package shall be listed in a record of applicable technical directives list (standard list). If no technical directives apply, the heading "Record of Applicable Technical Directives" shall be omitted from the work package. The record of technical directives shall be prepared in accordance with the following guidelines. - a. All issued technical directives having any impact on the WP shall be listed upon incorporation into the WP. - b. Approved engineering change proposals (ECPs) that have no effect on retrofit of the end item, shall not be listed in the record of applicable
technical directives (e.g., "no technical directive will be issued"). - c. All technical directives and related ECPs or Rapid Action Minor Engineering Changes (RAMECs) shall be listed upon incorporation into the WP. - (1) "TD Type/No." Enter the type and number of the technical directive, e.g., "A6 AFC 454" or "AVC 1492." Note: The "TD Type/No." is identified on the Change Control Board (CCB) formal letter of ECP or RAMEC approval. Refer to NAVAIR 00-25-300. - (2) "TD Date" Enter the date of issue of the technical directive. If the number of the technical directive has been assigned but the directive has not been issued, a dash (-) shall be entered. - (3) "Title and ECP/RAMEC No." The title of the technical directive and the ECP number or RAMEC, if applicable, shall be listed. If a technical directive listed is the direct result of an approved ECP or RAMEC, the acronym ECP or RAMEC and number shall be shown in parentheses following the technical directive title. - (4) "Date Inc." The date the information affected by the technical directive or the ECP was incorporated into the WP. - (a) If the technical directive number has been assigned and the directive has not yet been issued (retrofit program), but the ECP that incorporates the change in the production program has been approved, the production ECP coverage shall be included, and the notation "Production coverage only" shall be entered under "Remarks." - (b) When the retrofit TD is approved and incorporated in a change or revision following the incorporation of the production ECP coverage, the TD date of issue shall be entered under "TD Date," the notation "Production coverage only" shall be removed from under "Remarks," and the date of retrofit coverage incorporation shall be listed under "Date Inc." (in lieu of the production ECP coverage incorporation date). - (5) "Remarks" Enter any applicable remarks. - 5.2.2.3 Support equipment required list **<selist>**. All support equipment (SE), including special tools required to perform operational type procedures, shall be listed (**standard list**) immediately following the record of applicable technical directive data. If no support equipment is required, the heading "Support Equipment Required" shall be omitted from the work package. Only those special tools (including torque wrenches) and equipment authorized for use at the level of maintenance covered shall be listed. Items shall be listed in alphabetical sequence by noun nomenclature. Standard hand tools shall not be listed. Illustrations shall not be prepared in support of such lists. When the manual is used by other services or commands that require usage restrictions, the item shall be identified by a symbol following the part number in parentheses. The usage of the symbol shall be explained in a notation (e.g., "(AF)=USAF only," "(NS)=NAVSEA only," "(MC)=MARINE CORPS only"). - 5.2.2.3.1 Each support equipment entry in the list shall be identified by "Nomenclature," "Part Number" and "CAGE Code." When more than one of the same item is required, the quantity shall follow the nomenclature in parentheses. - 5.2.2.3.2 If the WP contains multilevel maintenance procedures and any of the SE items are authorized for use at only certain level(s), the restrictive use shall be indicated by the use of an O, F, G, H, and/or D in parentheses following the item nomenclature. For **Aircraft Engine Manuals** the following special application codes to identify usage restrictions shall be used: - a. "J" shall be used to indicate the first degree engine maintenance level, - b. "8" shall be used to indicate the second degree engine maintenance level, and - c. "9" shall be used to indicate the third degree engine maintenance. - 5.2.2.4 <u>Materials required list <matlist></u>. All materials (consumable materials and/or expendable items) required to perform maintenance type procedures shall be listed (**standard list**). If no materials apply, the heading "Materials Required" shall be omitted from the work package. Items shall be listed in alphabetical sequence by noun nomenclature. The materials required list shall be prepared in accordance with the following guidelines. - a. Each material entry in the list shall be identified by "Nomenclature," "Specification/Part Number" and "HMWS Index Number," as applicable. - (1) Unless alternate identification is approved by the requiring activity, materials shall be listed by Government specification. - (2) If the WP contains multilevel maintenance procedures and any of the materials are authorized for use at only certain level(s), the restriction shall be indicated by the use of an O, I, and/or D in parentheses following the item nomenclature. - (3) When more than one of the same item is required, the quantity shall follow the nomenclature in parentheses. - b. Parts that require mandatory replacement (e.g., preformed packing) in the procedure shall be listed. - c. An appropriate notation shall follow the item to explain each restriction and/or quantity requirement. - 5.2.2.5 <u>Additional work package information (ETMs and IETMs only)</u>. In addition to the work package information required in 5.2.2, additional information about the contents of the work package shall be included for each work package, The following types of information should be included, as applicable: - a. Maintenance level. - b. Effectivity. - c. Personnel required. - d. Required conditions/system preparation checklist. - e. Special environmental conditions. - f. General safety instruction. - 5.2.3 <u>Required aircraft wiring diagram information</u>. Wiring diagram documentation shall be prepared to facilitate understanding of the functions and makeup of each power, control, and signal interface with electronic and mechanical systems. They shall present a means for accomplishing the tracing of each circuit and its relationship to interconnected electronic and mechanical systems. Aircraft wiring diagrams may be produced as either foldout illustrations or adapted to fit a landscape 8-1/2 x 11-inch format to facilitate on-aircraft troubleshooting. Aircraft wiring repair information shall not be included in these work packages. Aircraft wiring diagram information shall be developed and divided into the following work packages. - a. Wiring diagram identification and information work package. - b. Wiring diagram work packages. - c. Wire list work packages. - d. Wire and connector component identification and location list work package. - 5.2.3.1 <u>Identification and numbering of aircraft wires, cables, harnesses, and other miscellaneous parts</u>. The identification and numbering of aircraft wiring systems and its associated cables, harnesses, and other miscellaneous parts such as splices and ground points shall be in accordance with SAE-AS50881 (see figures 1 and 2). Reference designations shall be assigned in accordance with IEEE-200-75. - 5.2.3.2 Wiring diagram identification and information work package <**wdiaidwp**>. An explanation of how the aircraft wiring systems diagrams and lists are identified and defined shall be included in this work package. The heading "WIRING SYSTEM DIAGRAM IDENTIFICATION AND INFORMATION" shall appear in the title block of this work package. The work package shall include the following elements, as applicable. - a. <u>Introduction **intro**</u>. A general explanation of the intent and contents of this WP shall be included. - b. <u>Reference designator system</u>. An explanation of the aircraft reference designator system shall be included. - c. <u>Individual cable numbering</u>. An explanation of how all aircraft cables are identified shall be provided. All possible configurations must be addressed (i.e., coaxial, triaxial, MIL-C-27500, etc.). Supporting illustrations may be used to enhance the explanation. - d. <u>Electrical connector identification</u>. An explanation of how all aircraft electrical connectors are identified shall be provided. Supporting illustrations may be used to enhance the explanation. - e. <u>Splice area identification</u>. An explanation of how all aircraft splice areas are identified shall be provided. Supporting illustrations may be used to enhance the explanation. - f. <u>Ground point identification</u>. An explanation of how all aircraft ground points are identified shall be provided. Supporting illustrations may be used to enhance the explanation. - g. <u>Individual wire identification</u>. An explanation of how all aircraft individual wires are identified shall be provided. Supporting illustrations may be used to enhance the explanation. - 5.2.3.3 <u>Wiring diagram work packages < wdiawp></u>. Wiring diagrams shall be developed that adequately contain the maintenance data required by the technician to complete the maintenance task for aircraft system or aircraft wiring maintenance. A series of wiring diagram work packages shall be developed, as required, to illustrate or list the wiring of all aircraft systems, subsystems, and equipment. Wiring diagrams are not required for simple interconnect devices which are supported by wire lists. Wiring diagrams shall be developed in accordance with MIL-STD-3001-1, Appendix B and the following additional requirements. - a. Title block and work package information (5.2.1 and 5.2.2) are not required for individual wiring diagram work packages. This information shall be included in the introductory information in the front of the aircraft wiring diagram manual. - b. The diagrams shall be incorporated into work packages in the general order of work flow as dictated by the maintenance concept developed from the LSA/LMI, the Level of Repair Analysis (LORA), or the approved maintenance plan, and the established repair concept (SM&R codes). - c. Junction box and panel wiring diagrams not included on system wiring diagrams shall be presented in their complete form. - d. Wire, connector and pin numbers shall be included in all aircraft wiring diagrams to accomplish
troubleshooting and traceability of each circuit. - 5.2.3.4 Wire list work packages. Two types of wire list work packages shall be developed. The first is a wire run list work package. The second type is a wiring reference designation list work package. Title block and work package information (5.2.1 and 5.2.2) are not required for individual wire list work packages. This information shall be included in the introductory information in the front of the aircraft wiring diagram manual. - 5.2.3.4.1 <u>Wire run list work package <**wrunlstwp**></u>. The wire run list work package shall contain a list of all wires <**wrunlst**> for the aircraft systems, subsystems, and equipment (see figure 3). Wires shall be listed in alphanumeric sequence by system wire number. For each wire listed, the following data shall be provided. - a. The wiring diagram on which the wire is illustrated. - b. Length of wire. - c. The wire from-to information by item reference designation/pin number. - d. The wire harness part number of which the wire is a part. - e. The aircraft effectivity. When applicable, end item effectivity shall be indicated by code. The code shall be explained in the introductory matter of the WP. - 5.2.3.4.2 <u>Wiring reference designation list work package <**wrefdeswp>**</u>. The wiring reference designation list work package shall contain a list of all wiring component reference designations and pin numbers <**wrefdeslst>** (see figure 4). For each reference designation pin listed, the following data shall be provided. - a. The wire number segment connected to the pin. - b. The point of termination (of the wire segment) reference designation number shall be listed. - c. When applicable, the cable assembly or harness number shall be listed. If the end item covered does not utilize cable or harness installations, this entry shall be omitted. - d. When applicable, end item effectivity shall be indicated by code. - 5.2.3.5 Wire and connector component identification and location list work package **wcomplstwp**>. A list of all wiring termination components such as splices, terminal boards, ground studs, etc., shall be provided. Each component shall be listed by reference designation and location in the aircraft. Location shall be by aircraft water and butt lines and access cover, if applicable. - 5.2.4 <u>Required aircraft wire bundle information</u>. Information for the identification, location, and repair of aircraft wiring bundle assemblies (harnesses) shall be divided into the following types of work packages. - a. Wiring system bundle assembly identification and information work package. - b. Access information work package. - c. Wire bundle assembly routing and parts data work packages. - 5.2.4.1 Wiring system bundle assembly identification and information work package **<bundle bundle systems**. An explanation of how the aircraft wiring systems bundle assemblies are identified and defined shall be included in this work package. The heading "WIRING SYSTEM BUNDLE ASSEMBLY IDENTIFICATION AND INFORMATION" shall appear in the title block of this work package. The work package shall include the following elements, as applicable. - a. Introduction **intro**. A general explanation of the intent and contents of this WP. - b. Reference designator system. An explanation of the aircraft reference designator system. - c. <u>Aircraft section identification</u>. The various sections that comprise the aircraft shall be identified and listed, supported by illustrations showing the specific areas of the aircraft (see figure 5). - d. <u>Individual harness identification</u>. An explanation of how the aircraft harness assemblies are identified. Supporting illustrations may be used to enhance the explanation. - e. <u>Individual cable numbering</u>. An explanation of how all aircraft cables are identified. All possible configurations must be addressed (i.e., coaxial, triaxial, MIL-C-27500, etc.). Supporting illustrations may be used to enhance the explanation. - f. <u>Electrical connector identification</u>. An explanation of how all aircraft electrical connectors are identified. Supporting illustrations may be used to enhance the explanation. - g. <u>Splice area identification</u>. An explanation of how all aircraft splice areas are identified. Supporting illustrations may be used to enhance the explanation. - h. <u>Ground point identification</u>. An explanation of how all aircraft ground points are identified. Supporting illustrations may be used to enhance the explanation. - i. <u>Individual wire identification</u>. An explanation of how all aircraft individual wires are identified. Supporting illustrations may be used to enhance the explanation. - j. <u>Circuit identification</u>. An explanation of how the application of circuit identification on aircraft wires are assigned. Supporting illustrations may be used to enhance the explanation. - 5.2.4.2 Access information work package <accessinfowp>. A work package shall be developed containing information for gaining access to the aircraft wiring bundle assemblies. Illustrations providing access door locations and access areas where bundle assemblies are routed shall be included. These access doors and areas shall be keyed to the wire bundle assembly routing work packages by work package number (see figure 6). When necessary, an introduction <intro> may be included. - 5.2.4.3 Wire bundle assembly routing work packages **\sqrt{bunroutewp}**. The routing of each individual aircraft wiring bundle shall be provided. A work package shall be developed for each aircraft wiring bundle. Each work package shall contain an illustration showing the routing of the bundle within the aircraft (see figure 7). When applicable, a legend shall be included reflecting specific aircraft effectivities and associated usable on codes. All connectors that are a part of the bundle shall be illustrated along with the attaching hardware, including clamps, straps, grommets, markers, etc. As applicable, critical and noncritical clamping shall be identified. Each part on the illustration shall be assigned an index number. A parts list **\sqrt{bunroutepl>}** (see figure 8) (**standard table**) comprised of the following entries shall accompany the illustration. When necessary, an introduction **\sqrt{into}>** may be included. - a. Index number. - b. Part number. - c. Description of the part. - d. Units per assembly. - e. Usable on code. - f. SM&R code. - 5.2.5 Required aircraft wiring connector repair information. Repair (maintenance) procedures shall be developed for all aircraft wiring system components. Connectors, backshells, wires, cables, and harness assemblies (bundles) which remain in the aircraft after the removal of all avionics, engines, and ordnance equipment (e.g., pylons, bomb racks, etc.) are considered wiring system components. Wiring system components are classified as either standard or aircraft specific components. Standard components are those that have been assigned a military type part number or designation. Aircraft specific components are those designed and developed specifically for the aircraft and have been assigned an aircraft manufacturer's part number. - 5.2.5.1 Development of aircraft wire connector repair work packages. Repair procedure work packages (5.2.5.7 and 5.2.5.8) shall not be developed for standard wiring system components when the repair procedures are provided in NAVAIR 01-1A-505, Installation Practices for Aircraft Electric and Electronic Wiring, general series manual set. When the repair instructions for a standard aircraft wiring component are not covered in the NAVAIR 01-1A-505 series manual, the repair work packages described in 5.2.5.7 through 5.2.5.8 shall be developed, as applicable. These work packages shall be removed from the aircraft manual when the NAVAIR 01-1A-505 series manual is updated to include these repair procedures. When necessary, an introduction **intro** may be included. Repair procedures and other types of wire repair connector information shall be included in the following types of work packages. - a. Wiring systems repair identification and information work package. - b. Wiring system component repair tool list work package (**standard military type components only**). - c. Dedicated aircraft specific wiring systems repair kit work package. - d. Wire type list work package. - e. Wiring systems connector repair tools work package. - f. Wiring systems connector component repair work packages. - g. Aircraft cable assembly parts data work package. - 5.2.5.2 Wiring systems repair identification and information work package **wrepidwp**. An explanation of how the aircraft wiring system repair information is identified and defined shall be included in this work package. The heading "WIRING SYSTEMS REPAIR IDENTIFICATION AND INFORMATION" shall appear in the title block of this work package. The work package shall include the following elements, as applicable. - a. <u>Introduction **(intro)**</u>. A general explanation of the intent and contents of this WP. - b. Reference designator system. An explanation of the aircraft reference designator system. - c. <u>Electrical connector identification</u>. An explanation of how all aircraft electrical connectors are identified. Supporting illustrations may be used to enhance the explanation. - d. <u>Splice area identification</u>. An explanation of how all aircraft splice areas are identified. Supporting illustrations may be used to enhance the explanation. - e. <u>Ground point identification</u>. An explanation of how all aircraft ground points are identified. Supporting illustrations may be used to enhance the explanation. - f. <u>Individual wire identification</u>. An explanation of how all aircraft individual wires are identified. Supporting illustrations may be used to enhance the explanation. - 5.2.5.3 Wiring system component repair tool list work package **compreplistwp**> (standard military type
components only). A work package shall be developed containing a list **compreplist**> of all insert, extraction, and crimping tools used to repair the standard military type wiring components. The heading "STANDARD MILITARY COMPONENT REPAIR TOOL LIST" shall appear in the title block of the work package. Components shall be listed by part number in alphanumeric order. For each part number listed, the part number of the insert, extraction, and crimping tools, as applicable, shall be provided along with a reference to the NAVAIR 01-1A-505 series manuals. If the repair procedures are not contained in the NAVAIR 01-1A-505 series manuals, a reference to the applicable repair work package within the wiring connector repair manual shall be included. - 5.2.5.4 <u>Aircraft specific wiring systems repair kit work package < reprkitwp></u>. All tools, contained in a tool kit, used for repair of aircraft specific components shall be included in this WP. The heading "WIRE/CONNECTOR REPAIR TOOL KITS" shall appear in the title block of this work package. The tool kits shall be illustrated and each tool that comprises the kit shall be listed **reprkitlist**> by part number and nomenclature and located on the illustration. - 5.2.5.5 Wire type list work package < wtypelistwp>. A list < wtypelist> (standard list) of wire type numbers assigned to simplify wire type references throughout the wire system repair work packages shall be provided in this work package. The heading "WIRE TYPE LIST" shall appear in the title block of this work package. The entries described below shall be provided for each wire type. When additional information is required for any of the entries, a used-on-code/symbol may be placed in the listing to refer to the introduction of the WP which shall contain the applicable note(s) identified by the same usable-on-code/symbol (see figure 9). - a. <u>Wire type code</u>. The wire type identifying number shall be listed in numerical or alphanumerical order. The technique may vary from equipment manufacturer to equipment manufacturer. A combination of characters and numbers or numbers only may be used. If the manufacturer does not use a wire type code, the wire type shall be listed by part number. - b. Wire gage. The gage of the wire type shall be listed. - c. Part number. The alphanumeric part number of the wire type shall be listed. - d. <u>Wire stripper</u>. The part number of the applicable stripper tool used for the wire type shall be listed. The MIL SPEC wire stripper number shall be used unless the wire stripper required is for an aircraft specific application. - e. <u>Wire/cable description</u>. A brief, accurate, description of the wire type (e.g., single conductor, stranded, silver-coated copper, chromel and alumel, thermocouple twisted, shielded, jacketed, etc.). Abbreviate as necessary. - 5.2.5.6 <u>Aircraft specific repair tools work package < reptoolwp></u>. Procedures for the use of aircraft specific tools needed for wiring or connector repair shall be developed. A work package shall be developed for each type of tool. The heading "WIRING SYSTEMS REPAIR TOOLS" followed by the part number and nomenclature of the tool shall appear in the title block of this work package. Each WP shall include the following information, as applicable. - a. A general description of the tool and its purpose. - b. Procedures, supported by graphics, addressing the component parts of the tool and their assembly. - c. Procedures, supported by graphics, addressing the adjustment of the component parts of the tool (e.g., blades for the coaxial cable stripper). - d. Go-no-go gage inspection procedures, supported by graphics, for the tool. - e. Additional data such as stripping tool versus wire type, etc. - 5.2.5.7 Wiring system component repair work packages <wcomprepwp>. Work packages shall be developed for the repair (maintenance) of all aircraft specific wiring system components. When the repair instructions for a standard military type aircraft wiring system component are not covered in the NAVAIR 01-1A-505 series manual, the repair work packages described in 5.2.5.7.1 through 5.2.5.8 shall be developed, as applicable. The title block for each component repair WP shall include the nomenclature for the specific type of component. Each work package may contain an introduction <intro> and a brief description <desc> of the component and shall include all maintenance procedures <maintproc> required to repair the aircraft wiring systems component. Maintenance procedures shall be developed for the aircraft wiring systems components listed below. Refer to NAVAIR 00-25-701 for examples of typical repair data for the specific types of wiring systems components. - a. Single conductor nonshielded wires. - b. Thermocouple wires. - c. Single conductor shielded cables. - d. Multi-conductor shielded cables. - e. Coaxial cables. - f. Triaxial cables. - g. Filter line cables. - h. Shielded/nonshielded, overbraided wiring harnesses. - i. Shielded cable splice terminations. - j. Splice combination and end caps. - k. Solder sleeve installations. - 1. Electrical components sealing. - m. Peculiar wiring system components. The following types of aircraft wiring system components may require additional maintenance data. This maintenance data is described in 5.2.5.7.1 through 5.2.5.7.8. - a. Terminals, ring tongue crimped barrel installation. - b. Shielded terminal ferrules (high temperature). - c. Electrical cable assemblies sealing. - d. Circular and rectangular connectors. - e. Single contact and triaxial connectors. - f. Protective boot installation for environmental type connectors with metal or molded plastic cable clamps. - g. Fabrication of shielded harness terminated with electromagnetic interference backshells. - h. Silicone rubber tape boots. - 5.2.5.7.1 <u>Terminals, ring tongue crimped barrel installation</u>. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include terminal crimping data. The terminal crimping data shall be listed in reference designator order. The following entries shall be included. - a. REF DES. - b. CONTACT. - c. TERMINAL PART NUMBER. - d. CRIMP TOOL PART NUMBER. - e. "TOOL CASE LOCATION" with the "TOOL" identification number and "DIE" identification number listed. - f. DIE PART NUMBER. - g. STRIP LENGTH. - h. EFFECTIVITY. - 5.2.5.7.2 Shielded terminal ferrules (high temperature). In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include detailed procedures to explain the tool/wire/terminal ferrule relationship to eliminate any possibility of confusion. It shall also include information on ferrule and die set combinations. A list in ferrule part number alphabetical order shall be included that contains the entries "FERRULE PART NUMBER," "INSULATION DIAMETER," "DIE SET PART NUMBER," and "DIE SET COLOR CODE." - 5.2.5.7.3 <u>Electrical cable assemblies sealing</u>. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include procedures and supporting illustrations that provide sealing techniques for wire bundles passing through bulkheads. Any EMI wire bundle sealing techniques shall also be included. - 5.2.5.7.4 <u>Circular and rectangular connectors</u>. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component may include repair procedures for different types of circular connectors having different types of part numbers, for example, D38999/26KC98P, MS27473T14B97P, and LJT06RB97P. Nevertheless, all belong to the same family and may be included in a single work package, unless for clarity it would make more sense to divide the repair procedures into separate WPs. This WP division may be made by connector series I, II, III, or IV. The WP shall include the following additional information. - a. A general description of the connector type(s) and a breakdown of military and/or vendor part numbering system for the connector, including polarization information. - b. Corrosion control information, repair procedures and wire preparation information. - c. Reference to the work package(s) that contains the procedures on the use of crimp tools, stripping tools, and the go-no-go gages for inspecting crimp tools. - d. The illustrations developed for each connector family shall adhere to the following guidelines. - (1) All connector part numbers within the same WP having the same insert configuration and contact part number(s) shall only be illustrated once. For circular connectors having more than one size or type of contact, the illustration of the insert configuration shall reflect the difference in contact size using different size circles with the contact identifier enclosed within the circle. It is important to note that connector keying (polarization) is immaterial in this application and is not directly relevant to connector repair. Also, wire number/letter identifiers to insert configurations (pin outs) are not applicable to connector repair procedures. - (2) Each figure for each connector part number shall include all necessary information in three separate tables. The first table shall be a reference designator to backshell data index. The second table shall be for tool data. The third table shall be for contact data. - (3) Two additional tables apply for connectors having coaxial and/or shielded contacts. The first is for tool data for coaxial (or shielded) contact. The second is for contact data for coaxial (or shielded) contact. In addition, detailed assembly instructions are required when either coaxial/shielded, thermocouple, or unusually terminated contacts are involved. All dimensions used shall be stated in fractions with appropriate tolerances. - 5.2.5.7.5 <u>Single contact and triaxial connectors</u>. In addition to the technical content requirements described in 5.2.5.7, the WP
for this type of component shall include a brief description of the connectors including their type and part number. The WP shall also include the following additional information. - a. Corrosion control information, repair procedures and wire preparation information. - b. Reference to the work package(s) that contains the procedures on the use of soldering tools, crimp tools, stripping tools, and the go-no-go gages for inspecting crimp tools. - c. Detailed cable preparation and assembly (build-up) instructions for each style of connector covered. All dimensions used shall be stated in fractions with appropriate tolerances. - 5.2.5.7.6 <u>Protective boot installation for environmental type connectors with metal or molded plastic cable clamps</u>. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include the following technical information. - a. BT adapter tools. Illustrations shall be developed for each tool and include dimensional information. Directly below the tool shall be a breakdown of the military and/or vendor part numbering system. - b. Adapter tool/connector mating. An illustration shall be included showing the relationship between the tool and connector. - c. Strap wrench set-up, adjustment, and operation. Procedures describing the use of the wrench shall be included. Supporting illustrations shall be used to clarify the procedures. - d. Tie wrap tools (**connectors with molded plastic cable clamps only**). Procedures for the use of tie wraps and the tie wrap tool to secure cable clamps to harness assemblies shall be included. - e. Disassembly and assembly procedures. Procedures to disassemble and assemble the cable clamp from the connector shall be provided. - f. For connectors with metal cable clamps, cable clamp part numbers versus spacer part numbers shall be provided. - g. Tape information in tape part number order shall be listed. The width (**for metal cable clamps only**) and Commercial and Government Entity (CAGE) code shall also be listed. A brief description of tape wrapping procedures shall accompany the listing. - h. An illustration shall be included for each backshell part number covered in the WP. Each illustration shall include the following backshell information entries. - (1) REFERENCE DESIGNATION. - (2) BACKSHELL PART NUMBER. - (3) REFERENCE WORK PACKAGE. - (4) TOOL PART NUMBER. - (5) TOOL CASE NUMBER. - i. For environmental type connectors with molded plastic cable clamps, an illustration shall be included showing the plastic tiedown straps used. Each illustration shall include the following tiedown strap information entries. - (1) STRAP PART NUMBER. - (2) CAGE. - (3) HARNESS DIAMETER (inch). - 5.2.5.7.7 <u>Fabrication of shielded harness terminated with electromagnetic interference backshells</u>. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include the following technical information. - a. BT adapter tools. Illustrations shall be developed for each tool and include dimensional information. Directly below the tool shall be a breakdown of the military and/or vendor part numbering system. - b. Adapter tool/connector mating. An illustration shall be included showing the relationship between the tool and connector. - c. Strap wrench set-up, adjustment, and operation. Procedures describing the use of the wrench shall be included. Supporting illustrations shall be used to clarify the procedures. - d. Tie wrap tools. Procedures for the use of tie wraps and the tie wrap tool to secure cable clamps to harness assemblies shall be included. - e. Disassembly and assembly procedures. Procedures to disassemble and assemble the cable clamp from the connector shall be provided. - f. Tape information in tape part number order shall be listed. The CAGE code shall also be listed. A brief description of tape wrapping procedures shall accompany the listing. - g. An illustration shall be included for each backshell part number covered in the WP. Each illustration shall include the following backshell information entries. - (1) REFERENCE DESIGNATION. - (2) BACKSHELL PART NUMBER. - (3) REFERENCE WORK PACKAGE. - (4) TOOL PART NUMBER. - (5) TOOL CASE NUMBER. - h. An illustration shall be included showing the plastic tiedown straps used. Each illustration shall include the following tiedown strap information entries. - (1) STRAP PART NUMBER. - (2) LENGTH (inch). - (3) CONNECTOR SHELL SIZE. - (4) TOOL TENSION SETTING. - (5) MILITARY SPECIFICATION. - 5.2.5.7.8 Silicone rubber tape boots. In addition to the technical content requirements described in 5.2.5.7, the WP for this type of component shall include procedures outlining the methods to be used to repair damaged silicone boots. Appropriate references shall be made to wire and/or cable repair WPs in the event wire or cable damage exists under the damaged boot. Information about the silicone rubber tape shall include the tape part number, its CAGE code, and the width of the tape in inches. - 5.2.5.8 <u>Aircraft cable assembly parts data work package <partswp></u>. A work package containing parts data <partsdata> shall be developed for each cable assembly. An introduction shall be included when necessary to explain aircraft effectivities, usable on codes, and any required notes. Cable assembly parts shall be listed (standard table) by REFERENCE DESIGNATION in alphanumeric order. For each reference designation listed, the following data shall be provided (see figure 10). - a. PART NUMBER. - b. DESCRIPTION and CAGE. - c. QUANTITY. - d. USABLE ON CODE. - e. SM&R CODE. - f. CLK DEG. - g. NOTES. - 6. **NOTES**. The notes in section 6 of MIL-STD-3001-1 apply to this Part. | CIRCUIT
FUNCTION LETTER | CIRCUIT | EXAMPLES | |----------------------------|--|--| | A | Armament | Stores Management System Missiles/Rockets Gun Chemical | | В | Photographic | Camera Camera Doors Camera Heating | | С | Control Surface | Autopilot Flight Control Wing Sweep Trim Control Airbrakes Hydraulic System | | D | Instrument (other than flight or engine instruments) | Position Indicator Pressure Gauge Temperature Gauge Clock | | E | Engine Instrument | Temperature Gauge Pressure Gauge Quantity Meter Flow Meter Tachometer Power Indicator Nozzle Indicator | | F | Flight Instrument | Gyroscopic Instrument Attitude Indicator Compass Head Up Display Altitude | | G | Landing Gear Wing Folding | Extension and Retraction Braking Locking Steering Anti-Skid Arrestor Hook Utilities Hydraulics | FIGURE 1. Example of aircraft wiring systems circuit identification. | CIRCUIT | | | |-----------------|--|--| | FUNCTION LETTER | CIRCUIT | EXAMPLES | | Н | Heating
Ventilating and
De-icing | Heating De-icing Cabin conditioning Galley Equipment Bay Cooling | | I | In order to avoid confusion with t
not be used for circuit or cable ide | he numeral one, the letter "I" shall entification. | | J | Ignition | Engine Ignition Jet-Assisted Take-Off | | К | Engine Control | Vent and Flap Propeller Control Carburetor Supercharging Power Control Nozzle Control Thrust Reverser Engine Starting | | L | Lighting (Illumination) | Internal
External | | М | Miscellaneous
(Electrical) | Windshield Wiper & Spray Doors Hoist and Winch Position (Seat & Pedal) Auxiliary Power Unit Emergency Power Unit Cigarette Lighter | | N | Unassigned | | | O | In order to avoid confusion with the numeral zero, the letter "O" shall not be used for circuit or cable identification. | | | P | DC Power | Generation Distribution Battery Rectifier External Power | FIGURE 1. Example of aircraft wiring systems circuit identification - continued. | CIRCUIT
FUNCTION LETTER | CIRCUIT | EXAMPLES | |----------------------------|--|---| | Q | Fuel and Oil | Valves Pumps Refueling/Defueling Transfer Dump | | R | Radio (Navigational and Communication) | Instrument Landing Homing Liaison Marker Beacon VHF Radio UHF Radio HF Radio Intercommunication Direction Finding | | S | Radar (Pulse Technique) | Radar Altimeter Interception Gun Aiming Mapping Navigation Bomb Aiming Search Recognition (IFF) Terrain Following | | Т | Special Electronics | Active Electronic Counter Inertial Navigation Television Measures Reconnaissance Computer Weapon Aiming Chaff Dispensing Infra-Red | | U | Miscellaneous (Electronic) | Electronic wiring for which the "R," "S" or "T" identification is not applicable shall be assigned the circuit function letter "U." An example would be common leads to electronic equipments and systems, interconnection wiring, such as antenna or power circuits common to more than one equipment. | FIGURE 1. Example of aircraft wiring systems circuit identification - continued. | CIRCUIT
FUNCTION LETTER | CIRCUIT | EXAMPLES | |----------------------------|--|---| | V | Both DC power cables and DC co
be identified by the circuit function | ontrol cables for AC systems shall on letter "V." | | W | Warning and Emergency
(except those listed
under other
circuit
functions) | Bail-Out Alarm Oxygen Indicator Passenger Sign Central/Master Warning | | X | AC Power | Generation Distribution External Power | | Y | Armament Special
Equipment (except
those listed under
circuit function "A") | | | Z | Experimental Circuits. When flig wiring is installed, the appropriate used, preceded by the letter "Z." adopted and becomes part of a stashall be removed. | e Circuit Function Letter shall be
When any such circuit has been | FIGURE 1. Example of aircraft wiring systems circuit identification - continued. FIGURE 2. Example of wire identification. | WIRE NUMBER | WIRING | WIRE | FROM | | TC |) | LENGTH | |-----------------|---------|-----------------|--------|-----|--------|-----|---------| | | DIAGRAM | HARNESS | ITEM | PIN | ITEM | PIN | FT IN. | | | | | | | | | | | W539 - 119 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 34 | TB16 | 6B | 16 - 10 | | W539 - 120 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 35 | 300J20 | 61 | 18 - 4 | | W539 - 121 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 37 | 300J20 | 50 | 18 - 4 | | W539 - 122 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 38 | 300J20 | 51 | 18 - 4 | | W539 - 123 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 39 | 300J20 | 52 | 18 - 4 | | W539 - 124 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 40 | TB16 | 4F | 16 - 10 | | W539 - 125 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 41 | TB16 | 2H | 16 - 10 | | W539 - 126 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 42 | TB16 | 5K | 16 - 10 | | W539 - 127 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 43 | 300J20 | 53 | 18 - 4 | | W539 - 128 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 44 | 300J20 | 54 | 18 - 4 | | W539 - 129 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 45 | 300J20 | 55 | 18 - 4 | | W539 - 130 - 22 | 103.20 | A15 - E5539 - 1 | 300P38 | 46 | 300P 8 | 27 | 19 - 6 | | W539 - 131 - 20 | 104.10 | A15 - E5539 - 1 | 300P32 | 41 | 300J 2 | 3 | 12 - 5 | | W539 - 132 - 20 | 104.10 | A15 - E5539 - 1 | 300P32 | 42 | 300J 2 | 26 | 12 - 5 | | W539 - 133 - 20 | 104.10 | A15 - E5539 - 1 | 300P34 | 36 | 300J 2 | 28 | 12 - 5 | | W539 - 134 - 20 | 104.10 | A15 - E5539 - 1 | SM0003 | | 300J 6 | 18 | 7 - 2 | | W539 - 135 - 20 | 104.10 | A15 - E5539 - 1 | 300P10 | 6 | SM000 | | 4 - 6 | | W539 - 136 - 22 | 104.10 | A15 - E5539 - 1 | SM0003 | | 300J14 | 41 | 12 - 7 | | W539 - 137 - 20 | 104.10 | A15 - E5539 - 1 | 300P32 | 43 | SP0024 | | 6 - 10 | | W539 - 138 - 20 | 105.10 | A15 - E5539 - 1 | 300P10 | 38 | 300J 6 | 15 | 9-6 | | W539 - 139 - 20 | 105.10 | A15 - E5539 - 1 | 300P10 | 39 | 300J 6 | 16 | 9-6 | | W539 - 140 - 20 | 105.10 | A15 - E5539 - 1 | 300P32 | 24 | 300P 8 | 30 | 19 - 6 | | W539 - 141 - 20 | 105.10 | A15 - E5539 - 1 | 300P32 | 25 | 300P 8 | 29 | 19 - 6 | | W539 - 142 - 20 | 105.10 | A15 - E5539 - 1 | 300P32 | 26 | 300P 8 | 31 | 19 - 6 | | W539 - 143 - 20 | 105.10 | A15 - E5539 - 1 | 300P32 | 27 | 300P 8 | 32 | 19 - 6 | | W539 - 144 - 20 | 105.10 | A15 - E5539 - 1 | 300P32 | 28 | 300P 8 | 6 | 19 - 6 | | W539 - 145 - 22 | 111.10 | A15 - E5539 - 1 | 300P32 | 29 | 300J 2 | 4 | 12 - 5 | | W539 - 146 - 22 | 112.10 | A15 - E5539 - 1 | 300P10 | 40 | TB16 | 10H | 20 - | | W539 - 147 - 22 | 113.10 | A15 - E5539 - 1 | 300P34 | 13 | 300J 2 | 55 | 12 - 5 | | W539 - 148 - 22 | 119.10 | A15 - E5539 - 1 | 300P32 | 30 | 300J 2 | 5 | 12 - 5 | | W539 - 149 - 20 | 121.10 | A15 - E5539 - 1 | 300J 4 | 48 | TB203 | 4 | 24 - | | W539 - 150 - 20 | 121.11 | A15 - E5539 - 1 | TB17 | 1 | 300J22 | 33 | 6-6 | | W539 - 151 - 20 | 121.11 | A15 - E5539 - 1 | TB17 | 2 | 300J22 | 34 | 6 - 7 | | W539 - 152 - 20 | 121.11 | A15 - E5539 - 1 | TB17 | 3 | 300J22 | 35 | 6-8 | | W539 - 153 - 20 | 121.11 | A15 - E5539 - 1 | TB17 | 4 | 300J22 | 36 | 6-9 | | W539 - 154 - 20 | 121.11 | A15 - E5539 - 1 | 300P10 | 7 | 300J14 | 16 | 16 - 2 | FIGURE 3. Example of an aircraft wire run list. | EQUIPMENT | | WIRE | WIRE | EQUIPMENT | | WIRING | |------------------|-----|----------------------|---------------|------------|------|---------| | REF. DES. | PIN | IDENTIFICATION | HARNESS | REF. DES. | PIN | DIAGRAM | | 066P 4 | Α | W557-GD116 D20N | A15-E5557-001 | GD116 ACH2 | - | 066.10 | | | В | W557- 110 -22 | A15-E5557-001 | 066 S 1 | =A14 | 066.10 | | | С | W557- 340 -22 - RED | A15-E5557-001 | TB 9 | 13F | 066.12 | | | D | W557 - 341 -22 - BLU | A15-E5557-001 | TB 9 | 14F | 066.12 | | | J | W557- 92 -22 | A15-E5557-001 | TB 8 | 10A | 067.10 | | | K | W557- 88 -22 | A15-E5557-001 | TB 8 | 8K | 067.10 | | | L | W557- 343 -22 - BLU | A15-E5557-001 | TB11 | 12F | 066.12 | | | M | W557- 342 -22 -RED | A15-E5557-001 | TB11 | 12A | 066.12 | | | P | W557- 28 -22 | A15-E5557-001 | 066P 2 | C | 066.10 | | | R | W557- 29 -22 | A15-E5557-001 | 066P 2 | D | 066.10 | | | S | W557- 339 -22 -BLU | A15-E5557-001 | TB 9 | 12F | 066.12 | | | T | W557- 338-22 -RED | A15-E5557-001 | TB 9 | 12A | 066.12 | | | U | W557- 91 -22 | A15-E5557-001 | TB 8 | 9F | 067.10 | | | V | W557- 87 -22 | A15-E5557-001 | TB 8 | 8D | 067.10 | | | W | W557- 93 -22 | A15-E5557-001 | TB 8 | 10G | 067.10 | | | X | W557- 89 -22 | A15-E5557-001 | TB 8 | 7G | 067.10 | | | Y | W557- 90 -22 | A15-E5557-001 | TB 8 | 9B | 067.10 | | | Z | W557- 86 -22 | A15-E5557-001 | TB 8 | 8A | 067.10 | | | A- | W557- 11 -22 -RED | A15-E5557-001 | 066S 1 | =A15 | 066.10 | | | B- | W557- 12 -22 -BLU | A15-E5557-001 | 066S 1 | =B18 | 066.10 | | | C- | W557- 13 -22 -YEL | A15-E5557-001 | 066S 1 | =B17 | 066.10 | | | D- | W557- 25 -22 -RED | A15-E5557-001 | 066S 1 | =A18 | 066.10 | | | E- | W557- 27 -22 -YEL | A15-E5557-001 | 066S 1 | =A17 | 066.10 | | | F- | W557- 26 -22 -BLU | A15-E5557-001 | 066S 1 | =A16 | 066.10 | | | G- | W557-GD150 B20N | A15-E5557-001 | GD150 ACL2 | | 121.10 | | | H- | W557- 202 -20 | A15-E5557-001 | TB225 | 3D | 121.10 | | | J- | W557- 14 -22 | A15-E5557-001 | 066S 1 | =B16 | 066.10 | | 066P 5 | A | W557- 30 -22 | A15-E5557-001 | 066Ј 8 | A | 066.10 | | | С | W557- 39 -22 | A15-E5557-001 | 066J 8 | C | 066.10 | | | G | W557- 34 -22 | A15-E5557-001 | 066J 8 | G | 066.10 | | | Н | W557- 35 -22 | A15-E5557-001 | 066J 8 | H | 066.10 | | | J | W557- 40 -22 | A15-E5557-001 | 066J 8 | J | 066.10 | | | K | W557- 42 -22 | A15-E5557-001 | 066J 8 | K | 066.10 | | | L | W557- 41 -22 | A15-E5557-001 | 066J 8 | L | 066.10 | | | M | W557- 31 -22 | A15-E5557-001 | 066J 8 | M | 066.10 | FIGURE 4. Example of a wiring reference designation list. FIGURE 5. Example of a reference designation aircraft section identification. FIGURE 5. Example of a reference designation aircraft section identification - continued. | AREA LOCATION BY ACCESS DOOR | | | | | | |--|--------------|---|--|--|--| | AREA/DOOR NO. | INDEX
NO. | WORK PACKAGE NO. | | | | | AREA/DOOR NO. | NO. | WORK LACKAGE NO. | | | | | Cheek Area - L Center Fuselage | 145 | L701 00, L702 00 | | | | | Cheek Area - R Center Fuselage | 155 | L707 00, L708 00 | | | | | Cockpit | 36 | L400 00 thru L412 00 | | | | | Inner Wing - Left | 24 | L900 00 thru L908 00 | | | | | Inner Wing - Right | 84 | L950 00 thru L958 00 | | | | | Main Landing Gear - Left | 146 | L717 00, L718 00 | | | | | Main Landing Gear - Right | 129 | L729 00, L730 00 | | | | | Main Landing Gear Wheelwell Area - Left | 171 | L719 00 thru L727 00 | | | | | Main Landing Gear Wheelwell Area - Right | 126 | L731 00 thru L738 00 | | | | | Navigation Light Access | 77 | L221 00 | | | | | Nose Gear | 32 | L305 00, L306 00 | | | | | Nose Wheelwell Area | _ | | | | | | | 139 | L116 00, L217 00, L307 00 thru L313 00 | | | | | Speed Brake | 21 | L822 00, L823 00, L825 00 | | | | | Upper Equipment Bay | 37 | L500 00 thru L502 00 | | | | | Vertical Stabilizer - Left | 19 | L830 00 thru L833 00 | | | | | Vertical Stabilizer - Right | 8 | L826 00 thru L829 00 | | | | | Door 1 | 34 | L025 00 | | | | | Door 3 | 140 | L001 00 thru L004 00, L008 00, L009 00, | | | | | | | L025 00, L026 00, L027 00 | | | | | Door 4 | 35 | L005 00 | | | | | Door 7L | 39 | L300 00, L301 00 | | | | | Door 7R | 72 | L300 00, L301 00 | | | | | Door 9 | 33 | L115 00 | | | | | Door 10L | 142 | L100 00 thru L107 00 | | | | | Door 10R | 158 | L200 00 thru L207 00 | | | | | Door 11L | 141 | L115 00 | | | | | Door 11R | 159 | L216 00 | | | | | Door 12L | 169 | L700 00 | | | | | Door 12R | 132 | L709 00 | | | | | Door 13L | 143 | L108 00 thru L111 00 | | | | | Door 13R | 157 | L208 00 thru L211 00 | | | | | Door 14L | 144 | L112 00 thru L114 01 | | | | | Door 14R | 156 | L212 00 thru L215 00 | | | | | Door 16 | 163 | L314 00 thru L317 00 | | | | | Door 17L | 38 | L300 00, L301 00 | | | | | Door 17R | 73 | L300 00, L301 00
L300 00, L301 00 | | | | | Door 18 | 41 | L302 00, L303 00, L304 00 | | | | | | | | | | | | Door 22 | 31 | L119 00 | | | | | Door 23 | 72 | L220 00 | | | | | Door 25L | 138 | L117 00 | | | | | Door 25R | 180 | L218 00 | | | | | Door 26 | 42 | L607 00 | | | | | Door 27 | 165 | L701 00 thru L704 00, L707 00, L708 00 | | | | | Door 29L | 30 | L600 00 | | | | | Door 29R | 78 | L612 00 | | | | | Door 30L | 137 | L117 00 | | | | | Door 30R | 161 | L218 00 | | | | | Door 31 | 43 | L608 00 | | | | | Door 32L | 29 | L600 00, L601 00 | | | | | Door 32R | 80 | L613 00 | | | | | Door 33 | 164 | L314 00 thru L317 00 | | | | | Door 34L | 26 | L601 00, L602 00 | | | | | Door 34R | 81 | L614 00, L952 00 | | | | | Door 35L | 136 | L118 00 | | | | | Door 35R | 162 | L219 00 | | | | | DUUI JJK | 102 | L217 UU | | | | FIGURE 6. Example of an access door and area location list. FIGURE 6. Example of an access door and area location list - continued. FIGURE 7. Example of aircraft wire bundle routing. | INDEX
NO. | PART NUMBER | DESCRIPTION 1 2 3 4 5 6 7 | UNITS PER
ASSY | USE ON
CODE | SM & R
CODE | |--------------|-----------------------------|---|-------------------|----------------|----------------| | 2.0. | 1 | 1 | 12001 | CODE | CODE
 | 1 | MS27656T9B98S | CONNECTOR, RECEPTACLE (7J - U042) | 1 | | PAOZZ | | | NAS600 - 8P | SCREW (AP) | 4 | | PAOZZ | | | NAS1149DN416J | WASHER (AP) | 4 | * | PAOZZ | | | AN960JD4L | WASHER (AP) | 4 | * | PAOZZ | | 2 | MS21919WDG # | CLAMP | 1 | | - | | | NAS673V # | BOLT (AP) | 1 | ale. | -
D4 077 | | | NAS1149DO316J | WASHER (AP) | 1 | * | PAOZZ | | 3 | AN960JD10LL
MS21919WDG # | WASHER (AP)CLAMP | 1
1 | т | PAOZZ | | 4 | 74A890601 - 2241 | MARKER, IDENTIFICATION - ELECTRICAL | 1 | | MGOZZ | | 4 | 74/1090001 - 2241 | (76301) (FOR REF DES WTU004) | 1 | | MOOLL | | 5 | 74A890601 - 2951 | MARKER, IDENTIFICATION - ELECTRICAL | 1 | | MGOZZ | | | 7 1110 20001 2001 | (76301) (FOR REF DES 85M - U021) | 1 | | MOOLL | | 6 | 74A890601 - 2952 | MARKER, IDENTIFICATION - ELECTRICAL | 1 | | MGOZZ | | | | (76301) (FOR REF DES 85M - U121) | | | | | 7 | MS27467T13B35S | CONNECTOR, PLUG (61P - U011B) | 1 | | PAOZZ | | 8 | MS27467T13B35SD | CONNECTOR, PLUG (61P - U011A) | 1 | | PAOZZ | | 9 | MS21919WDG # | CLAMP | 1 | | - | | | NAS673V17 # | BOLT (AP) | 1 | | PAOZZ | | | NAS1149DO316J | WASHER (AP) | 1 | * | PAOZZ | | | AN960JD10LL | WASHER (AP) | 1 | * | PAOZZ | | | NAS42DD6 - 55 | SPACER (AP) | 1
1 | | PAOZZ | | 10 | MS21042L3
MS21919WDG # | NUT (AP)CLAMP | 1 | | PAOZZ | | 11 | 74A890601 - 2837 | MARKER, IDENTIFICATION - ELECTRICAL | 1 | | MGOZZ | | 11 | 7471070001 2037 | (76301) (FOR REF DES GND10U007) | 1 | | MOOLL | | 12 | 74A890601 - 2429 | MARKER, IDENTIFICATION - ELECTRICAL (76301) (FOR REF DES 7J - U042) | 2 | | MGOZZ | | | | # LENGTH / SIZE TO BE DETERMINED AT INSTALLATION. * ALTERNATE OR EQUIVALENT PARTS. (INTRO) | FIGURE 8. Example of an aircraft wire bundle parts list. | WIRE | WIRE | PART | WIRE | WIRE/CABLE | |-----------|----------------------|--|--|---| | TYPE CODE | GAGE | NUMBER | STRIPPER | DESCRIPTION | | 167 | 12 | M22759/11-12-4 | 45-1501 | Single Conductor, | | | 16 | M22759/11-16-6 | 45-1600 | Stranded Silver, | | | 20 | M22759/11-20-2 | 45-1500 | Coated Copper | | | 22 | M22759/11-22-5 | 45-1500 | | | 260 | | QQW343 | | Single Conductor,
Solid, Tin Coated
Copper | | 339 | | M17/174-00001 | 45-164 | Coaxial Cable | | 381 | 12
16
20
22 | M22759/7-12-4
M22759/7-16-6
M22759/7-20-2
M22759/7-22-5 | 45-1501
45-1500
45-1500
45-1500 | Single Conductor,
Stranded, Silver
Coated Copper | | 637 | 22 | M5846-1E2/22 | | Chromel and Alumel, Thermocouple Twisted, Shielded and Jacketed | | 638 | | M17/172-00001 | 45-162 | Coaxial Cable | | 644 | 16 | M27500-16SP2U14 | 45-1633 | 2 Conductor, | | | 20 | M27500-20SP2U14 | 45-1633 | Stranded Copper, | | | 22 | M27500-22SP2U14 | 45-1633 | Twisted | | 645 | 16 | M27500-16SP3U14 | 45-1633 | 3 Conductor, | | | 20 | M27500-20SP3U14 | 45-1633 | Stranded Copper, | | | 22 | M27500-22SP3U14 | 45-1633 | Twisted | | 646 | 16 | M27500-16SP4U14 | 45-1633 | 4 Conductor, | | | 20 | M27500-20SP4U14 | 45-1633 | Stranded Copper, | | | 22 | M27500-22SP4U14 | 45-1633 | Twisted | | 647 | 16 | M27500-16SD5U23 | 45-1633 | 5 Conductor, | | | 20 | M27500-20SD5U23 | 45-1633 | Stranded Copper, | | | 22 | M27500-22SD5U14 | 45-1633 | Twisted | FIGURE 9. Example of a wire type list. | REFERENCE | PART NUMBER | DESCRIPTION | | QTY | USE
ON | SM&R
CODE | CLK
DEG | N
O
T | |-------------------|---------------------------|--|--------------------|--------|-----------|--------------|------------|-------------| | DESIGNATION | | | (CAGE) | | CODE | | | E | | | 74A750301-9CPD | CABLE ASSEMBLY | (76301) | 1 | AA | XBOOO | | | | | 74A750301-9FAA | CABLE ASSEMBLY | (76301) | 1 | AH | XBOOO | | | | | 74A750301-9FDA | CABLE ASSEMBLY | (76301) | 1 | AO | XBOOO | | | | | 74A750301-9FHA | CABLE ASSEMBLY | (76301) | 1 | AR | XBOOO | | | | | 74A750301-9FKA | CABLE ASSEMBLY | (76301) | 1 | AT | XBOOO | | | | | 74A750301-9FRA | CABLE ASSEMBLY | (76301) | 1 | AW | XBOOO | | | | | 74A750301-9FVA | CABLE ASSEMBLY | (76301) | 1 | AY | XBOOO | | | | | 74A750301-9JAA | CABLE ASSEMBLY | (76301) | 1 | BA | XBOOO | | | | 1P-H004 | MS27467T15B35S
B | .CONNECTOR, PLUG | , , | 1 | | PAOZZ | 335 | | | | 74A890600-3679 | .BAND MARKER | (76301) | 1 | | MDOZZ | | | | | 5M2920-1DW | .BACKSHELL | (76301) | 1 | | - | | | | 1S-H141 | MS24525-23 | .SWITCH | | REF | | - | | | | 12CBH003 | - | .CKT BRKR | | REF | | - | | | | 12P-H008 | MS27467T15B35S | .CONNECTOR, PLUG | | 1 | | PAOZZ | 200 | | | | 74A890600-3685 | .BAND MARKER | (76301) | 1 | | MDOZZ | | | | | 5M2920-1DW | .BACKSHELL | (76301) | 1 | | - | | | | 15J-K006 | M25516/19-02-04 | .CONNECTOR | | 1 | AC | PAOZZ | | | | | 74A890600-3686 | .BAND MARKER | (76301) | 1 | AC | MDOZZ | | | | 15J-K007 | M25516/19-03-04 | .CONNECTOR | | 1 | AC | PAOZZ | | | | | 74A890600-3687 | .BAND MARKER | (76301) | 1 | AC | MDOZZ | | | | 15P-H002 | 165-62 | .CONNECTOR, PLUG
(76301 SPEC 5M30- | (02660) | 1 | AC | PAOZZ | 180 | A | | | 744000600 2600 | 62) | (7.6201) | | 4.0 | MDOZZ | | | | 15P-H015 | 74A890600-3688 | BAND MARKER | (76301) | 1 | AC | MDOZZ | 90 | | | 13P-H013 | MS27467T13B98S | .CONNECTOR, PLUG | (7.6201) | 1 | AQ | PAOZZ | 90 | A | | | 74A890600-4311 | .BAND MARKER | (76301) | 1 | AQ | MDOZZ | | | | 15P-K010 | 5M2920-1CW
165-14-1000 | .BACKSHELL
.CONNECTOR, PLUG
(76301 SPEC 5M30- | (76301)
(02660) | 1
1 | AQ
AC | PAOZZ | | A | | | | 14-1000) | | | | | | | | | 74A890600-3717 | .BAND MARKER | (76301) | 1 | AC | MDOZZ | | | | 18CBH001 | - | .CKT BRKR | | REF | | - | | | | 22J-K171 | MS27656T11B35S | .CONNECTOR | | 1 | AQ | PAOZZ | 195 | | | | MS27656T11B35S | .CONNECTOR | | 1 | AC | PAOZZ | 240 | | | | 74A890600-4216 | .BAND MARKER | (76301) | 1 | | MDOZZ | | | | | 1009-12 | .PLATE, RETAINING
(76301 SPEC
ST3M546B3) | (04967) | 1 | * | PAOZZ | | | | | FSC/MD-12A0106 | .PLATE, RETAINING
(76301 SPEC
ST3M546B3) | (04967) | 1 | * | PAOZZ | | | | | AT340-12 | .PLATE, RETAINING
(0A554) (76301 SPEC
ST3M546B3) | | 1 | * | PAOZZ | | | | | S935-12A | PLATE, RETAINING
(76301 SPEC
ST3M546B3) | (19904) | 1 | * | PAOZZ | | | | | 5M2920-1BW | .BACKSHELL | (76301) | 1 | | - | | | | 22P-H069 | MS27467T11B35S | .CONNECTOR, PLUG | (,0001) | 1 | | PAOZZ | 340 | | | | 74A890600-3690 | BAND MARKER | (76301) | 1 | | MDOZZ | 2.0 | | | | 5M2920-1BW | .BACKSHELL | (76301) | 1 | | - | | | | 22P-K114 | MS27467T11B35S | .CONNECTOR, PLUG | (,0301) | 1 | | PAOZZ | 0 | | | 22P- K 114 | 74A890600-3725 | BAND MARKER | (76301) | 1 | | MDOZZ | J | | | | 5M2920-1BW | .BACKSHELL | (76301) | 1 | | - | | | FIGURE 10. Example of cable assembly repair parts data. # CONCLUDING MATERIAL Preparing activity: Navy - AS (Project TMSS N276) ### STANDARDIZATION DOCUMENT IMPROVEMENT PROPOSAL ## **INSTRUCTIONS** - 1. The preparing activity must complete blocks 1, 2, 3, and 8. In block 1, both the document number and revision letter should be given. - 2. The submitter of this form must complete blocks 4, 5, 6, and 7, and send to preparing activity. - 3. The preparing activity must provide a reply within 30 days from receipt of the form. | r | equirements on current contracts. Com | quest copies of documents, nor to request wa
iments submitted on this form do not constitut
s) or to amend contractual requirements. | | |------|---|--|---| | | I RECOMMEND A CHANGE: 1. | DOCUMENT NUMBER MIL-STD-3001-5(AS) | 2. DOCUMENT DATE (YYYYMMDD)
2000/11/15 | | 3. | DOCUMENT TITLE | | 2000,11,10 | | | Aircraft Wiring Information | | | | 4. | NATURE OF CHANGE (Identify paragraph n | umber and include proposed rewrite, if possible. Attac | ch extra sheets as needed.) | | | | | | | | | | | | | | | | | | | • • | • | 5. | REASON FOR RECOMMENDATION | **** | | | | | - | SUBMITTER NAME (Last, First, Middle Initial) | b. ORGANIZATI | ON | | G. | ADDRESS (Include ZIP Code) | d. TELEPHONE | (Include Ares Code) 7. DATE SUBMITTED | | | | (1) Commercial | (YYYMMDD) | | | | (2) DSN
(If applicable) | | | 8. | PREPARING ACTIVITY | | | | a. | NAME
COMMANDER | b. TELEPHONE
(1) Commercial | (Include Area Code) (2) DSN | | | NAVAL AIR WARFARE CENTER
AIRCRAFT DIVISION | (732) 323-2947 | 624-2947 | | C. | ADDRESS (Include ZIP Code) | | RECEIVE A REPLY WITHIN 45 DAYS, CONTACT: | | | CODE 414100B120-3 | | |